LITHIUM BROMIDE AIR CONDITIONING PLANT STANDARD ENGINEERING DEPARTMENT LOG NAVSEA 9514/1 (Rev. 1-83) S/N 0116-LF-095-1406 SSBN 616, SSBN 627, and SSBN 640 CL SUBMARINES (*NOTE: Circled figures are critical values requiring shutdown and/or immediate corrective action.) NAVSEA 9514/1 (Rev. 1-83) S/N 0116-LF-095-1406 SSBN 616, SSBN 627, and SSBN 640 CL SUBMARINES (This form relplaces all L. B. Sir Cond. Plant Engr. Dept. Logs) | Special Instructions: See reverse for important notes (1) -(10); | | | | | | | | | USS USS | | | | | | SSBN 040 CL SCB | | | | Date | | | | Engr. Log No. (| | | (File By) | | | |--|---------------------------------|--------------|---------------|-----------------|---------------|----------------------|--------------------|----------|---------|------|------|----|-----------------|-----------------------|--------------------|---------|-------|-------|------|----------------|-----------------|-----------------------|-----------------|---------|-------|-----------|------|------------| | HOURLY CHECKS | | MA | (N | lote 1) | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | | Evaporator Absolute Press | s in Ho | .36 | .28(| -) *(.20 | Generator Pump Disch Press PSI 10 | | 4.5(| -) 2 | Absorber Pump Discharge in Hg 5 | | 10 | 13 | Refrigerant Pump Discharge 9 | | 9 | 4.5 | 5. Strong Solution Temp. °F | 5. Strong Solution Temp. °F *(2 | | 1) 204
220 | to
(-) 154 | 6. Refrigerant Overflow Tem | ıp. °F | 90 | 40-5 | 50 (35 | 7. Vapor Condensate | | *11 | 109 | (-) 95 | 8. Sea Water in Absorber °F | | 89 | 85(± | 3) 81 | 9. Sea Water out Absorber ° | 'F | 99 | 95(| -) 84 | 10. Sea Water out Condenser °F 106 | | 102 | (-) 91 | 11. Chilled Water Inlet Temp. °F 56 | | 56 | 53.6 | (-) 45 | 12. Chilled Water Outlet Temp. °F 4 | | 49 | 45(| -) *(38 | 13. Chilled Water Flow in H2O 15 | | 150 | 80 | *(45 | 14. Strong Solution out | | 161 | 149 | (-) 119 | 15. Absorber Sump Level In | | 6 | 3-4(| +) * 1 | 16. Air Press PSI (Note4) | | | | 3 | 17. Steam Press PSI | | *(31 | 30(| -) 4 | 18. Purge Pump Disch. | | 61 | 42-4 | 15 39 | 19. Refrigerant Pump Suct. 7 | Temp ° | °F 48 | 44(| -) *(35 | 20. Seal Water Pump PSI | | 10 | 7 | 4 | 21. Seal Water Tank Level In Full Var. Empty | | у | Weak Solution Specific Gravity (Note 6) Weak Solution Sam- | MAX I | NORM | MIN | TIME
000 230 | י | | ECKS | MAX | NORN | MIN | I TI | ME | DAIL | _Y | | MAX | NOR | им мі | | TIME
0 2300 | DAIL | Y CH | ECKS | MAX | NORM | MIN | | ME
2300 | | ple Temp. °F (Note6) | 1.72 | 1.71(-) | 1.60 | | Conc | ge Ta
entrat | ion % | 56 | 52-55 | 5 51 | | | 11.Equ
gramP | uilibriun
Notted (| n Dia-
Note9). | □Ye | S | □No | | | Detect | sorber L
ion aft l | PSI/in | 10 | 0 | 5 | | | | Concentration (Note?) | 103 | 97(-) | 86 | | Speci | rigerant
fic Grav | vitv | 1.01 | 1.00 | 0.99 | 9 | | of Pun | licate w | erating | L AD | s/Gen | □Re | f | | Level | | k | 14 | | 8 | | | | Gravity (Note 6) | 61 | 53-60 | 52 | | 8.Ge
Suct. | nerato
Temp | r Pump
o. °F(No | ote 2) | 101(- | 90 |) | | Detec | ndense | d PSI/ii | n Hg T | 0 0 | 5 | | | | ments | | Initial | Added | rmvd | bala | ance | | Gravity (Note o) | 1.63 | 1.56
1.62 | 1.55 | | Sat. | Temp. | Solution *F (No | ote 7) ′ | 43(-) | 34 | - | | 14. A
Detec | bsorbe | r Leak
d PSI/ii | n Hg 10 | | 5 | | | (Note | | | | | | | | | 5. Purge Tank Sample
Temp. °F (Note 6) | 70 | 45-69 | 44 | | | | r Tem
(Note 7 | | 1 | 0 | | | 15. C | ondens
tion aft | ser Lea | ak 47 | | 5 | | | 18b. L
(Note | iBr Sol | ution | | | | | | | LITHIUM BROMIDE A | IR CONDIT | IONING PLANT | DATE | NOTES 1 THROUGH 10 | | | | | | | | | |--|---|--|-----------------|--|---|--|--|--|--|--|--|--| | STANDARD ENGINEER
NAVSEA 9514/1 (Rev. 1-83)
ONLY | RING DEPA | RTMENT LOG
FOR OFFICIAL USE | | | 1. NORM. Values are design readings at full load conditions. "(-)" after the value indicates that it decreases at lower air cond. loads. "(+)"indicates that it increases with | | | | | | | | | NOTE: See Diagram & Notes (Ineeded. | !)-(10) below. C | ontinue on 81/2" by 14" sheet if addit | tional space is | _ | decreasing load. The remaining values should remain relatively constant. 2. This temp. may require a temp. dial Thermometer or similar (NSN 6685-00-373-3436). | | | | | | | | | A. WATCH HOURS 000 | 00 - 0600 | B. WATCH HOURS 0600 | - 1200 | | 3. Temperatures lower than normal indicate refrigerant overflow. 4. Ships with 20 PSI air use: NORM 20(-), MAX 21. Ships with 15 PSI air use: NORM | | | | | | | | | C. WATCH HOURS 120 Watch Stander's Comments and Signature: | C. WATCH HOURS 1200 - 1800 D. WATCH HOURS | | | | 15 (-), MAX 16. Air pressure denotes air signal to steam. 5. Purge pump should not normally operate unless the steam valve air pressure increased to 15 PSI and is still at least 12 PSIG. Pump pressure should then be 45-55 PSIG. 6. Specific gravities and assiciated temps. are measured using Carrier Test Kit, (NSN 9G-4120-00-797-8648) or similar. All samples are to be recharged into plant. 7. The absorber solution saturation temp. and absorber spread are as follows: a. On equilibrium diagram, locate intersection of weak solution specific gravity and sample temperature. Extend a vertical line upward until it intersects with the generator pump suction temperature, then horizontally to the right edge of the diagram. The corresponding value is the absorber solution saturation temperature. b. Determine the difference between the solution saturation temperature and refrigerant pump suction temperature. This is the absorber spread. Changes via the running vaccum test may indicate the presence of noncondensible gases providing that the purge system is secured. c. The solution concentration is determined by extending the intersection of the generator pump suction temperature and specific gravity vertically, to the bottom edge of the diagram. 8. Vapor condensate temps. less than 2°F higher than condenser drain lines. Symptoms may be sporadic, include overconcentration | | | | | | | | | | | | | LITHIUM BROMIDE CONCENTRATION BY WEIGHT 9. Lithium Bromide Equilibrium Diagram: a. Plot "A" represents a trainal plant operation at 10% capacity. | e. Plot Equilibrium Diagram in accordance
with NAVSEA 0959-036-5010, Section 4.2.2 for
SSBN 616 and SSBN 627 Classes or NAVSEA
0959-037-0010, Section 3.1.9 for SSBN 640 Class
Note that point 6 of equilibrium diagram cannot | | | | | | | | | SIGNATURE - LPO | DATE | SIGNATURE - DIVISION OFFICE | ER DATE | a. Plot "A" represents a typical plant operating at 10% capacity. b. Plot "B" similarly represents a plant operating at 100% capacity. c. Taller and thinner plots indicate fouled sea water heat exchangers and/or air in plant. d. Smaller and wider plots indicate an overconcentrated solution and/or flow obstruction. | Note that point 6 of equilibrium diagram cannot be plotted. 10. The proper lithium bromide plant charge is 160 gals. of solution at 53% concentration by weight. The normal refrigerant charge is 78 gals. of water. Abnormal operating parameters are usually the result of blockages, air in-leakage, or | | | | | | | | | SIGNATURE - ENGINEER | DATE | SIGNATURE - OTHER (If appl., actitle) | dd DATE | | poor heat transfer. Do not deviate from the specified amount of lithium bromide solution or refrigerant water unless absolutely necessary. Record all charge adjustments. | | | | | | | | | | | | | FOR OFFICIAL U | SE ONLY | | | | | | | |